

By

SRI SWAMI KRISHNANANDA

Sri Swami Sivananda Founder of The Divine Life Society

PURIFY, MEDITATE,
REALIZE
So Says
Sri Swami Siyananda

SERVE, LOVE, GIVE,

Sri Swami Krishnananda

First Edition : 1995 Second Edition : 1997 (3000 Copies)

World Wide Web (WWW) Reprint: 1998

WWW site: http://www.rsl.ukans.edu/~pkanagar/divine/

This WWW reprint is for free distribution

© The Divine Life Trust Society

Published By
THE DIVINE LIFE SOCIETY
P.O. SHIVANANDANAGAR—249 192
Distt. Tehri-Garhwal, Uttar Pradesh,
Himalayas, India.

PREFACE

The Bhagavadgita is in seven hundred Sanskrit verses and consists of eighteen chapters. The colophon of each chapter towards its end gives a brief idea of the content of the chapter. This classification would make one feel that the Bhagavadgita deals with eighteen subjects. But actually each chapter has something to say about certain other things also apart from the main intention of the chapter as indicated in the colophon. Further, on a reading of the entire Gita, even several times, it is likely that one may miss the true import of the teaching inasmuch as it is not easy to stratify in a serial or consecutive order the developmental process of thought in the Gita. All this is because the Gita is a Scripture and not a textbook for classrooms.

Keeping in mind a necessity to arrange the teaching subjectwise, an attempt is made here to portray the Gita's essential Teaching in a versified form so that the reading will not only be felt pleasant and entertaining but also act as a *vade mecum* on the exact core of the gospel.

It is hoped that this interesting presentation will be a good guide to all students and seekers for daily recitation and meditation.

Shivanandanagar, 7th March, 1997

THE DIVINE LIFE SOCIETY

CONTENTS

I. THE SUPREME BRAHMAN	. 1
II. THE UNIVERSAL RELIGION	. 7
III. THE LESSER RELIGIONS OF THE LOWER GODS	. 12
IV. COSMOLOGY—THE CREATION OF THE UNIVERSE	. 14
V. THE NATURE OF THE SELF	. 20
VI. ESCHATOLOGY	. 21
VII. THE IMPERATIVE OF DUTY	. 24
VIII. THE PRACTICE OF YOGA	. 28

I. THE SUPREME BRAHMAN

XIII. 12-17

The Supreme Object to be known, Knowing which there is naught to know, Is That which is the Being-All, As also what is Non-Being.

The Absolute is *Brahman* Great, With no beginning or an end, Know what it is in fullness now, The Glory surpassing reason.

With hands and feet spread everywhere, With eyes and heads and mouths and ears, As infinite encompassing, All worlds at once it envelops.

Looking like all the senses' science It stands above all sensations; It's Unattached, though holding all, And Undefined, yet beauty grand.

It's out and in amidst all things, Unchanging, still in greatest speed, Subtlest is it as Subjectness Of all that seems as objective.

Farthest is it, and nearest still, Divided looks though impartite, As men, women and all species, As all the things it does behave.

It absorbs all, Samvarga known, Yet repels what is 'external'; The Greatest Light of lights is it, Beyond the sleep of ignorance.

All knowledge of which world does boast Is ray of darkness in its eves, For sense and mason of this world Are distortions as upside-down.

XIII. 30 When one beholds all variety As rooted in the Absolute,

Then and there does one realise The widespread bliss eternity's.

XV. 6 No sun, nor moon, nor stars, nor fire

Do shine before that Glorious Light, On reaching which the blessed souls

Return never to mortal life.

II. 29 Wonder, indeed, is Might of mights,

All-might it is, Almighty called; One sees as wonder, wonder hears, As wonder speaks who knows it well.

As wonder does one hear its name, Even hearing, one knows it not, For none can know it as 'another',

It knows Itself as "I-Am-I."

VII. 3 Some lonely one among thousands

Does seek it in one's deepest heart, And among those who so aspire, May one somewhere that Goal attain.

VII. 19 Passing through births in thousands, say,

Some blessed one loves it as Self, To know that God is All-in-All, Lo, such a soul is rare in world

X. 2 Not all the gods can know That God,

For gods were born through creation; Nor sages, saints, nor scholars wise,

Can hope to know it as the All.

Beyond all worlds, above all things, That Grandeur reigns as marvel's height; So none but That-Which-Is can know The That-Which-Is, which is the All.

XVIII. 61, 62 That Lord of lords abides hidden In hearts of all, revolving all;
As if on machine mounted they

Rotate in cycle helplessly.

Resort to That, the Being all, With all thy feeling and thy heart, Abundant Grace from It receive

And deathless peace thou shalt attain.

X. 41,42

Where puissance rises all at once Beyond the ken of human mind, In Nature's deeds or living forms, That should be known as God in work.

A minute fraction, as it were, Of that stupendous sea of force, Does sustain all this creation, Transcendent is its Majesty.

IX. 16, 19

The sacrifice and offering,
The *Mantras* of all variety,
The holy pouring on fire,
And fire itself are God's workings.

God is the Father all-caring, He is Mother, Grandfather, Friend, Supporter, Sacred OM, the One That need be known in every way.

He is the *Rik, Yajus, Saman,*—
The holy lore of wisdom deep,—
All knowledge, known and knower, too,
In one eternal timeless grasp.

The God supreme is He of all, Protector, Lord, the Witness sole, Abode, Refuge, Comrade and Guide, Origin, middle, end of things.

The Source, Treasure and Abundance, The Seed ev'rlasting, Wealth of worlds, Eternal *Tapas*, Selfless Self, Self-restraint and Self-fulfilment.

He heats as sun and rains as cloud, He withholds Nature's actions, too; And releases the same at will; He's Death and Immortality.

What is and is not all is He, Who can with mind and reason gauge His work that is so marvellous Which defies all sagacity. IX. 4-6

He's immanent and transcendent, Within, without and in-between, As Whole absorbing all the pans, The parts residing not in Whole.

How strange it is that Its own parts Are not the Whole though Whole contains In Itself all as Its own Self, As integrated cosmic sweep.

Yet, nothing is in Self's domain, In All-Self, God, nothing abides, For lone is It, with none as friend, Though friend of all is Almighty.

Wonder, Greatness, is name of God, 'The That' is His definition, 'Suchness,' 'Whichness,' so they do call The One that is which breathless breathes.

As elements five have entered all All things as world's constituents, And yet they enter naught in fact, So God abides in this creation.

VII.7

Second to Him there none does live, No one does breathe save through His nose, As ornaments are gold alone, So God is all this creation.

But God is above creation, As snake in rope is not the rope, The rope is transcendent to snake, Though immanent in form of snake.

VI. 29-52

Here do we have the promise made, By that solacing Parent Great, The Constitution, world's one law, That needs never amendations.

IX. 22

"Who beholds Me as beings' Soul, And beholds all rooted in Me. By eye of Yoga, third vision, And sees Me everywhere in all."

And sees all things as Mine own form, Him I desert not, nor ever Is he without Me, this is truth That surpasses all laws and creeds.

With sole vision who sees me Whole, As all beings and all the things, May deport as he lists in world; He still abides in Me, the Lord.

As one's own self who sees all things, And harms not any as one's dear self, With equal love and same concern, In pleasure, pain, he excels high."

"Who know Me as the All-in-All, And think Me undividedly, To them I grant security And fill them with their wants and needs."

XVIII. 68

"Abandon all the laws that bind, And take resort to Law of Mine; I promise thee with all My Heart, I free thee from thy sins galore."

XI.

"Behold this Form in all its ways, Which interlinks all creation, Holds up in one all variety, The Soul and Self of everything.

Here is the Truth of every truth, The Life of every being's life, Existence of existences, The Absolute Inclusiveness.

Look, Time and Space are rolled up here, Which enter Eternity's Heart, And all the things in all conditions Do behold with deathless eyes.

Herein are all the gods and men, All realms of being, all the worlds; The past, present and future's role In single flash are here revealed.

Behold the sun, the moon and stars,

And every wonder one conceives; All beauty, love, terror and war Are laid here bare as single play.

Here are perceptions everywhere, One Whole performing all the deeds, Knower, Knowledge and Known are one In this abundance, wealth of souls.

In every speck of space are eyes, All souls do dance in All-Soul's Self, And everything is everywhere In all the states of life galore.

What is and is not, good and bad, The known and unknown mysteries, Whatever one would think and see, Are all at once in vision's grasp.

Distance between is set at naught, Nothing is far, all's here and now, One Being knows Itself as All, None else can know or see this ever.

Study and chant and sacrifice, Philanthropy or charity, Austerity or service done Can have no hope to reach this God.

Hard, hard is it by means in Time To know the Timeless Being's truth; By Timeless melting of the soul Can soul behold this Soul of all.

Objective forms, whatever they, Do not the Subject's fringe contact; Contactless Contact is the way, Asparsa Yoga it is called.

The Pure Subject is Infinite, How can the object touch its core, Since objectness is shadow cast By Total Self in Time and Space.

The Archetype of archetypes By which are sustained selfs and worlds; In this miracle, Dread of dreads; The Death of death is this All-Life."

IV. 7,8

When law integral, wholesome rule, Declines and centrifugal urge Gains upper hand, then winds of God Begin to blow as healing force;

When anti-God powers on earth Universality oppose, Then God uplifts His mighty rod And descends as Incarnation.

To quell all dark and evil trends, And plant the soul in history, The Soul Supreme comes down to men To fix forces of righteousness.

To save the good and uproot bad, To establish here virtue's norms, To Godly Kingdom bring to world, The Absolute reveals itself.

At every juncture of conflict Between the do's and don'ts of life, Within in man or out in world, The wholesome Law does incarnate.

Thus, and more, are the great grand deeds, Operations and wondrous ways Of that Being, the Absolute, We call it God of universe.

II. THE UNIVERSAL RELIGION

XVIII. 61-62

The Lord indwelling hearts of all, Controls creation as His law, And subjects all to Heaven's rule As master techniques machines wield.

To Him resort with all thy heart, With all thy soul and all thy mind, With Grace descending from that One, Thou, sure, shalt reach beatitude. X. 8-11

Religious souls do worship Him As Creator and Preserver, As Source of all this universe, From hatred free to anyone.

They think Him lone, their vitals He, They discourse on His glorious deeds, And rejoice in an ecstasy By dwelling on His Great Grandeur.

Compassionate, the kindest Lord, Bestows on them the radiant light That dispels all their ignorance In lamp of wisdom rare to find.

This wisdom is the path-leader To glorious aim of every life. Attaining which, the noblest gift, One returns not to sorrow's realm.

IX. 13-15

Souls uplifted and truly great, Abiding in conduct divine, Resort and pray to God alone Knowing the One is seen as all.

Singing His Name and fixed in Him, Prostrating themselves joyfully, In dance and music do revel To hold the banner God's aloft.

Through wisdom do they sacrifice To God eternal in their selves, As one or twain or threefold viewed They glory in Him multiformed.

IX. 22

As indivisible who think
And undivided who worship
The One alone as Being-All,
They gain their needs and protection.

IX. 26, 27

God requires no ritual's pomp, No temple, shrine, or bells and gongs, He receives even leaf and flower Or water-drops as best of gifts.

A fruit from plant or sylvan leaf

Or folded palms as suppliant Do please the greatest God of gods, Who wants nothing but one's own soul.

Whatever is done, or spoken, thought, Let that be offered lovingly As offering to all creation Encompassed by the Soul Supreme.

IX. 29, 34

He has no near or dear or friend, No one is foe or alien born; Who love Him as their very self, To them He runs, for He is they.

They are He Himself, blessed they, For God needs them, what wonder this; He seeks them, caresses them well, And feeds them, guards, regards and loves.

The worst of beings He does raise To heights of greatness and power When they repentant seek His Grace And sink themselves in Him alone.

Even the worst can saint become When heart does dwell in Majesty Of God who turns to gold the dust And dirt of earth by Him rescued.

A past there is to every saint, A future is to sinners too; Hate not evil, cling not to good, Know what things are in eyes of God.

Devotee God's perishes not, God deserts not His devotee, Even unasked in kind mercy He procures all His lover needs.

There is no good or bad for God; That is the good which gravitates To universal system's norms In daily life's patterns and ways.

Lo, transient is the world of pain; Attach thyself to nothing here;

For fleeting shadows are these forms Which look like beauties and treasures.

With mind and soul in rooted pose, In concentrated communion, Who rests ever on lap of God, Such soul attains to God alone.

IV. 36

Knowledge destroys the worst of sins, For sin is externality Asserting 'gainst universal And concentrating on object.

Sin is the sensuous impulsion Towards what is outside oneself, Which denies God's omnipresence And sets up ego's rule on earth.

XIII. 27, 28

He sees who sees the One Essence, The Lord, pervading all beings, Immortal 'midst what's mortal life; The Light ablaze in world that sleeps.

To know not oneself is suicide, To kill oneself is love for things That stand outside as non-self's forms; To live, indeed, is life in God.

XII. 13-19

Who hates no creature, friend of all, Compassionate to men and things, Egoless, mine-less, mind composed, Forbearing, content, steadfast, poised;

Self-controlled, firm in conviction, With mind and reason fixed on God, From whom the world shrinks not in hate Who shrinks not from the world around;

Free ever from both joy and grief, Depending not on things mundane, Ev'r pure and prompt and unconcerned, Untroubled in his being's core;

By casting off initiative, Whom joys and sorrows afflict not, Desiring nothing, self-reposed,

Risen above concepts opposed;

Who views the One in friend and foe, Dishonour, honour, heat and cold, In pleasure, pain, censure and praise, Silent and content with what comes;

Homeless, and rooted in one's aim, That blessed one hails excellent, On earth as also in heaven, Is loved by God as best of men.

XIII. 7-11

Humble and unpretentious, With no intent to hurt or harm, Forbearing, upright, self-restrained, With distaste for the things of sense;

Brooding on facts of earthly life, Evils of birth, death and old age, Of sickness, pain and threat of death Which's at the elbow as they say,

To son, wife, daughter unattached, Detached from house and land and wealth, With reason apprehending life As filled with transient's promise vain;

Undivided in love of God, To sequestration resorting, Away from crowd and mob and noise, Absorbed in pursuit glorious aim's;

He hails as greatest knower known, Of him there is no peer in world, All faiths, all cults and religions Do merge in this the boundless sea.

XIV. 22-26

This is vision universal, Wherein established no one clings To *statis*, *dynamis* or *poise*, Knowing things, yet indifferent.

For world is movement, wave of flux, Unsubstantial as plantain's stem, Forces of matter dash and soar On themselves, such is mundane science.

Silver or gold or clod of clay, In essence they are single force Of matter's stuff in motion's dance; All variety is sleep's vision.

The properties to properties Of matter's stuff do gravitate, The thing there's not which one does see With eyes of flesh, deluded means.

Deluded they, they see things not As truly fixed in ocean's heart, The ocean of the omnifaced, Transcendent Truth whose forms are things.

Knowing thus well, the wisdom's peak, Shakes not from true devotion's height, Rests ever in that all-knowing Plenum of great felicity.

III. THE LESSER RELIGIONS OF THE LOWER GODS

VII. 20-23

Many a god do people adore With vision closed in blinkered eyes, Desiring the joys mundane; Here laws of God are narrow streams.

As conduit pipe's waters do flow In restricted and channelled course, The Absolute provides the means To grant wishes through lesser gods.

Whatever one worships and craves That certainly does one attain In this the world of sweat and deed Or other world beyond this life.

Since wholly is God everywhere, In lesser wholes also He acts, But worships outward sans the self Do not procure the desired end.

The out-turned gaze to even gods Cannot the gods in truth attain;

There is a semblance of the joy Of what one seeks, but has an end.

Since outward form is not the self The gods above cannot bestow What self does seek in its own heart, For not-self is not experience.

IX. 23-25

When wrongly placed things one desires, The right thing is then wrongly seen Put out of contact, wrenched from source, As corpse bereft of soul-essence.

To senses God looks like the world, His fingers seem as objects, things, As placed in space and time outside, So man does run away from self.

Knowing not God who's everywhere, One rushes fast to outer gods, Whose grasp does flee as horizon; Thus sensate self deludes itself.

When desires pull it's God that pulls, Which's wrongly seen as senses' pull, Eternity parades as time, The Infinite as sky's expanse.

By such worship do people reach The angels, manes, demons or ghosts, Or even trees and stones by thought That's lodged in them as worship's aim.

XVII. 4-6

The *Sattva*-filled attain to gods, The *Rajas*-filled to spirits go, The *Tamas*-filled goblins do reach, Such is the law of Karma's norms.

Contrawise to scripture's lore Who *Tapas* do with ego's pride For selfish gain or harm's intent, With torture's pain, demoniacal.

They ruin themselves and others, Ending in rebirth's pangs and groans; Where ignorance is darkness' bliss,

Wisdom is folly and a waste.

It does not mean to love one god Implies a hate to other's god, For such a god is no one's god, Who conflict breeds or war begets.

IV. COSMOLOGY—THE CREATION OF THE UNIVERSE

XIV. 3, 4 The objective in creation
Is matrix of the world of things,
The Subject-All alienates
Itself as all this universe.

How does the One become the two, The subjective and objective? When All-in-All has no objects, How come this 'other' than the All?

This itself is a proof that worlds Which are created, as if were, Are sheer 'externality', With no substance in them at all.

This also shows that God is All In spite of vast creation's sight; Creation has no legs to stand Except as God's Self-beholding.

What's 'external' to Consciousness Is *Prakriti*, that's matter's core; On this Consciousness broods and sees Itself reflected mirror-wise.

In early dawn of creation
The One enjoys itself as all;
But later comes the division
Of One alone as threefold strand.

Thus come the seer of the seen And in between their link unseen, Adhyatma, Adhibhuta called And Adhidaiva transcendent.

Hardly one knows this mystery, How perception deceives us all

And forces all to see 'there out' What is within the All-in-All.

The world persists as binding chain When perceiver perceived becomes, And charges on the perceiver In vicious circle's grasping clutch.

The seed of every being here Is sown by That immortal seed, The seed that has no source beyond, The causeless cause, *Brahman* supreme.

VII. 4-6

Earth, water, tire, air and ether, Mind, intellect and ego-sense, Are eightfold forces God creates As lower realms His Majesty's.

Lower are these since lone they work As strata of creation's depths; But higher still are vital springs Of God's existence in them all.

Heaven and earth and all beings Are forms of these substantials; Lo, God is all these, He appears As all these quintessentials.

The coming, going of these realms Is play of God's abundant joy, Which spills itself on mortal tastes As summons from their real source.

XIII. 5, 6

Elements, Ego, Intellect, The Causal Sea and Senses Ten, The Mind and fivefold objects sensed, Desire, hatred, joy and pain.

The body-complex, matter's form, The Will that binds the structure's shape, Do all these in their compactness Present the field of experience.

As dream-world's pageant real looks By mind's revolt in fantasy, So all this world and creation

Is held cohesive by the Will.

The Will of God ties fast in grips The universe as one whole mass, While will of individual Does hold together body's frame.

VII. 27

When creation emerges forth Beings get drowned in love and hate; Deluded, thus, in world they live From birth to death in all cycles.

By delusion engendered strong Through longing, dislike and ego, All beings sunk in dual's net Get drowned in swoon when being born.

The blow of death and stroke of birth Confuses mind-and-reason's role. And thrown to region love-hate-filled. Maddened then roam beings on earth.

Freedom from this predicament Is solely in the way one lives; In rapt attention bestowed well On birthless, deathless, Being Whole.

VIII. 17-22

A thousand cycles rolling on Of four ages in Time's regime Do constitute one Brahma's day And so long also is His night.

A hundred years of such long days Do make the span of Brahma's life; Such, again, is the cosmic night, Of such a length, when worlds dissolve.

When Brahma wakes, beings are born, And universes roll and act; When night of Brahma supervenes, Creation melts in darkness deep.

During His day creatures are born In systematic stepping down From highest integrated Self To lowest forms in scattered fields.

On fall of night of Brahma's day Beings return as cattle home To ocean vast of causal deep, Which's Brahma's sleep, the cosmic dark.

Helplessly beings come and leave By force of finitude's clingings; But above all creation's play Is what passeth understanding.

Transcending wheel of creation, Above all space and time and cause, Majestic reigns God Almighty, The Absolute, Eternal Light.

Reaching this glorious Transcendence No one returns to sorrow's vale Which all this world of struggle is, Woven with dreams of dislike's love.

This Supreme Person, Power and Bliss, Is reached with love that wants none else, The ardour surging from the soul, Tearing the veils of involvement.

Through whole-souled love and devotion Can one attain this blessedness, By utter sinking of the self In All-Self, greatest Almighty.

X. 7 Whoever knows this mystery
Of creation and absorption
As God's transcendent sports revealed
Is established in God-union.

This glory God's and majesty Who knows in deepest communion, As God is Himself in Himself. That blessed one is one with God.

We creates when and how it is, Whence is this wondrous creation, Why is this play of mystery, Who knows is indeed one with God;

For God alone can know Himself, How He has wrought the source of Time, Whether at all He brought forth things, Or whether He is still alone.

XIII. 19-33

All things as known are matter's stuff, *Prakriti* called, involved in which *Purusha* dreams the varieties Ingrained in it as solar hues.

Subject and Object, parallels, Do exist as eternal friends; When one is there the other is As inseparate twain in one.

The changes in the world of forms Are engendered by these in work As balance tilts by weight it holds On one side or the other side.

Prakriti is the object-world, Purusha is the consciousness Which clutches objects as delights, When objects doubly grab its heart.

Graha and Atigraha called Are subject's object's relations, Catching and re-catching by force The one for other's grief.

Space, Time and Cause are objective, Their Consciousness is subjective; Thus, experience is fabric, knit With subject-object sharing's stuff.

The joys of life are illusions, So also are the pains of life, As both are just reactions caused By changing phases things deport.

XIV. 5-8, 11, 15

Sattva, Rajas and Tamas known Are properties of Prakriti, Which bind everyone diversely, Making one pleased, displeased or dull.

Happy and joyful is the soul

That shines through *Sattva* brilliantly, Is knowledge-filled with glowing eyes, Resplendent is that blessed life.

Desire, passion rule *Rajas*, Attachment, greed are forms it takes; To work devoted, distracted, Is such a soul, restless, busy.

Darkness and sloth and ignorance, Delusion, infatuation, Heedlessness, sleep and floundering Are shapes assumed by deep *Tamas*.

Shining in limbs is *Sattva*-filled; Endless engagement *Rajas* springs; Knowing the wrong as righteous mode Is rampant property—*Tamas*.

Leaving this world from Sattva's realm One reaches light-filled heaven's bliss; Dying in Rajas birth in works, In Tamas birth of dull-wits, sure.

XV. 1-5

This creation and all its ways Like Tree inverted range in Time; Its Root above is Eternal, The Branches spread below as deeds.

None knows its source, middle or end, Ravaging work and tumult's roar Are how it grows in Time and Space As wild dances of properties.

This Tree of bondage, cosmic rout: Should broken fall, felled and severed Through detachment from mundane forms, And ardent search of Great Beyond.

"I seek that Being, Source of all, I need nothing but this One God, In whom is all this universe, Wherein I find whatever is."

Thus is the prayer of the self, From self redeemed through Yoga's way,

Sunk in the want of All-in-All, Beseeching All's revealing grace.

From self-respect and attachment, Clinging to loves and delusions, Free always, fixed in Divine Self, Such souls awakened reach the Goal.

XV. 16-20

Mankind and God, seer and seen, Mind and its objectivity, Consciousness and its contents vast, Are called *Akshara* and *Kshara*.

But beyond this duality, Above the realms of perception, Transcendent Truth indwelling all Is Supreme Person, Purusha, Great.

Knowing this one knows everything, Doing this one has done all things, Attaining this one does attain That undying felicity.

V. THE NATURE OF THE SELF

XIII. 1,2

This body is the field of work, Within it is the lord of deeds; This master ensouling all fields Is also Universal Soul.

II. 11-25

This soul dies not, it always is, No one eternally is damned; In past, present and future lives This soul without a tinge of taint.

The soul discards redundant forms, As one abandons worn-out clothes, For improved conditions ahead In search of freedom bodiless.

What is cannot become a naught, What is not never can exist; Knowers of reality's core Behold the quintessence of things.

All-pervading is deathless soul, None can destroy or hurt the self Which defies destruction and change; It's above Time and Space and Cause.

The forms perish as processes Duration-gripped and localised; But soul that enshrines forms and shapes Is unrelated, processless.

No soul is born, no soul does die; Embodiments get remodelled, Since evolution is the name Of advance towards True Selfhood.

Eternal, unborn is the Self Which's called the soul when it abides In finite centres, bodies, forms; In truth it is the Self of all.

Earth, water, fire and air do not Affect the soul or self ever; The soul involved in body's aches Imagines that it, too, is grieved.

Uncleaved, unwetted and unburnt, Unwithered is the Source of all, Glory immortal, Omniself, Omnipresent and Omniscient.

VI. ESCHATOLOGY

VIII. 3, 4

One's own position in the world Decides one's duties incumbent, As also *pros* and *cons* of life Leading to onward progression.

This position is omnilinked, As *Brahman* first, then Cosmic Will, The creation of realms around, The multi-souls that behold worlds;

The Divine Presence transcending And immanent in relations Of subject-object experience;

Then lastly propeller of deeds.

This sixfold network is the place And location of all beings Who struggle ever helplessly Oblivious of such regime.

Obliteration of the fact
Of involvement in cosmic webs
Locks up all souls in body's tomb
Wherein they build their own heavens.

Even the stink of hell does taste Ambrosial when this confinement In that abyss becomes the norm; Look, how habituation reigns.

VII. 28-30

Those who are awake to the truth Of universal monarchy, Where king is kingdom, kingdom king The One-in-all in six levels.

And degrees of Divine Presence As Internal Organism Live always in all worlds above And below, too, as citizens.

VIII. 5-10

When passing from tabernacles Of earth-stuff as these body shrouds, If one concentrates on this Whole, Reaches the freedom eternal.

Whatever thought one entertains When departing from body's inn, That acts as framework for the life Which one enters subsequently.

The last of thought is not alone As isolated from others; The last is but the quintessence Of how one lived throughout one's life.

Hence, caution, how one behaves here In every day's and moment's march; The only duty thus devolves As constant indwelling in God.

By practice incessant and firm, Allowing not the mind to roam, In divine love's saturation, The Supreme Person is attained.

The All-Knowing, the Ancient One, The Ruler, subtle, Lord of all, Unthinkable, the Sun of light, Who make their own, they merge in All.

VIII. 12, 13, 15, 16

In death as well as life's tenure Who sink their mind and soul in Him, Commune with that Eternity Which embraces Infinity.

Withdrawing externality,
The projection of mind and sense,
Dwelling whole-souled in thought of Whole,
One reaches what is everywhere.

To chant of OM and soul absorbed In radiance of Sun of suns, Who departs hence with restrained self Is united with Deathless Life.

Having attained that great Abode One returns not to transiency, The world of grief and pain and tears; For Timeless Being is release.

II. 40

To put forth effort is duty No honest search can be a loss In this adventure of spirit To Spirit reach, however slow.

Here every step is onward trend Leading to final Achievement; It's all a gain and never waste, Even a little good shall save.

VI. 40-45

In case one dies before the time Of reaching goal of perfection, The Yogi reborn blessedly Does continue what went before.

No one who does a little good Shall perish as if helplessly; By prior exercise of soul That soul is ushered 'gain onward.

In homes of sages one is born, Or royal comforts facilitate That earnest seeker striving hard To glory reach resplendently.

But such a birth is difficult, Rare are the ones who integrate Their entire being for That One Beyond conception's farthest end.

Marching through several chains of lives, By ceaseless practice ardently, Some lone pilgrim to Truth of truths Attains it at the end of time.

VII. THE IMPERATIVE OF DUTY

V. 2, 4-7, 10

Renunciation of action And performance of all action Are two of ways available, But better is *Yoga* of work.

Since inborn nature body-bound Propels the self to ceaseless deeds, Embodied ones should seek relief Through deeds alone and not by poise.

The *Samkhya* composure is not The soundless calm of work's abuse, But transcendent inclusiveness Of worker, work and goal of work.

Such tranquillity's timelessness Is hard to reach by bodied souls, Though *Samkhya's* aim and *Yoga's* reach Do point to common achievement.

By one or other one can soar To perfection universal; In one expertness is the same

As expertness in other, too.

But *Samkhya* bereft of *Yoga*Is not attainable at all;
For *Yoga* is self-restraining
And without it no *Samkhya* smiles.

Restraining self, self-conquered one, Made pure by *Yoga's* unity, Whose self has entered self of all, Such one's doings are no doing.

Sin does not accrue to that soul Who reposes on Brahman-All All works, all thoughts and all feelings In meditation's absorption.

II. 47-51

To do one's duty has one right But not to hanker for its fruit, Neither result nor cessation Of action is the *Yoga* way.

Equanimity in the midst Of dual's role in human life, Indeed, is *Yoga* well defined; Is also adroitness in works.

By dint of understanding's strength Who relinquish the fruits of deeds, They freed from birth's and death's bondage Attain the stainless, blissful state.

III. 5-16

None can remain without action Of some variety any time, Since everyone is woven fast To universal fabric's core.

This creation is God's action Which cyclic, carries everything With force of will of its impulse Towards its purpose which is God.

Movement is deed even in thought; Body and mind do all evolve In perpetual restlessness To reach the great repose in God.

To think objects while senses cease Is no cessation of action; The thought is deed, whether or not The sense-organs move outwardly.

If mind is still while senses act, It is no action of the self; For consciousness of doing deeds Is truly deeds, remember well.

Who can on earth survive and breathe If all action ceases at once; The psycho-physic's role in life Will fall defeated when work fails.

Action does indeed bind the self Except when done as sacrifice; So work one must consecrated Offered to Deity high above.

When beings came from Creator He ordained all to sacrifice; By sacrifice are worlds sustained And by it everyone does live.

To share one's joy with another, With transcendent divinity, The *Adhidaiva* principle, Is heart of all sacrifices.

Things exist through all other things, All things are knit with all others, So that the being of a thing Is contribution by others.

Independent no one exists As all are also all others, Thus existence of anything Is sacrifice by other things.

All is, then, sacrifice alone, As *Yajna* known, the holy deed By which one wholly does belong To everyone and everything.

Selfishness, thus, is rooted out From realm of justice and the law, *Rita* and Satya, rule of Truth Empirical and absolute.

When gods are worshipped, they bestow Abundance and prosperity, Since *Adhidaiva* rules ever The subject as well as objects.

Endless are gods though God is One, For *Adhidaivas* range beyond One over other endlessly Till all merge in the Absolute.

To grab and enjoy objects here Independent of Deity's role Is theft and offence done to Truth, Since none owns things as property.

Cooperation is the law, Dependence mutual is the rule; The universe is as a Whole A single family and house.

III. 24-30

If God as All-Intelligence, As soul in body operates, Does not remain integrally Creation would collapse and die.

Doing nothing, God does all things; Thus is the regimentation For all beings to march ahead In progression through deedless deed.

The wise with knowledge is active As unwise one's in ignorance Do toil for creature comfort's sake; The one is free, the other bound.

The wise does not disturb the faith Of unknowing commonalty, But leads the low to higher states By education and kindness.

The lower is the lesser truth

And not untruth to be condemned; Hence wise ones lead the lower ones From lesser truths to higher truths.

The properties on properties Impinge and cause all perception; Knowing this one remains detached, The foolish is involved in them.

Works melt in Universal Work, This is the way to rise from work To workless work by firm resort In God-Vision that liberates.

VIII. THE PRACTICE OF YOGA

II. 55-72

Centred in Self and satisfied In Self alone with no desires, Renouncing joys, sorrows alike, That one is steady in Understanding.

What is the night of ignorance To sage of wisdom poised in Self, That is the joy of indulgence To eyes that see not light of Self.

As rivers rush to ocean's deep, So desires melt in sea of Self; Thus longings reach their dear abode In sage who lives as Cosmic Self.

This is the state of Brahman Great On reaching which no one does grieve; Even such thought at death's hour Shall raise the soul to *Brahman*-Bliss.

VI. 5, 6, 10-17

By Self should one uplift the self; No one should deprecate the Self; The Self is truly friend of self, The Self can also be a foe.

The self that turns against the Self In betrayal and self-seeking; Friend is the Self of conscious self Which unites itself with the Self.

Alone and lonely let the self Be seated firm in Yoga's pose, United well with Cosmic Self Protractedly for days and nights.

But excess should be avoided In exercise as well as rest, In eating, drinking, diversion, In work and prayer or in sleep.

No Yoga comes to glutton's slave, Nor Yoga comes who fasts too much, No Yoga to the sleeping one Nor for the one who wakes ever.

To one who is ev'r moderate In eating, play, and duty's work, In sleep and waking day's effort, This Yoga comes which rends sorrow.

VI. 18, 19, 20, 26

When self shakes not from root of Self That state they say is Yoga's aim, Unflickering as flame of lamp Placed in a calm and windless place.

The Yogi rejoices in Self by Self. Plays and then jokes with Self alone, Befriends the Self as dear comrade, Merges in Self as nectar's sea.

Beholds the Self in all the things, In earth and water, fire and air, In men, women and children's pranks, Who swims in Self's eternity.

When self moves out away from Self Let self be brought by restraint's force, To Self alone with vigilant care, So that the Self may reign supreme.

VI. 29-32

Who does behold the Self-in all, And all beings in Self alone He sees indeed by Yoga's force All things spread out everywhere.

Who sees the One in variety, And all variety in the One, To him the Self is never lost And he too is not lost to Self.

Who adores ever the One alone And is himself the vastest Self; Let him behave in any way,— He still abides in Deathless Self.

Who sees all is identical With himself in his Cosmic Deeps Has all the worlds on his own palm.— Nay, he himself is all the worlds.

V. 28 III. 43 Whose senses, mind and intellect Are held together in firmness' grip Whose intellect is melted down In Cosmic Understanding's Light,

Who with the Cosmic Being's Pow'r Restrains all externality With self controlled in Self's Puissance, Discards the vale of sorrow's winds.

IV. 25-30

Some worship gods in sacrifice Some pour Brahman in Brahman's fire; Some offer senses in the fire Of self-control well disciplined;

Others do offer all objects In fire of senses which are trained To see themselves in world's objects As made of same stuff either way.

By what one falls, by that alone Does one rise high with clearer sight, Since objects are the roads along which Body rises to the Soul.

All experience through sense or mind When administered in a dose Which ceases craving through craving Is secret Yoga's missed by all.

Many are they who offer all

The senses, Prana and the mind In fire of total self-control Where cognitions melt in being.

There are the Yajnas material, Or Yajnas of austerity, And Yoga's Yoga undiscerned, Or study's Yoga, and Wisdom's.

Prana is sunk in Apana, Or Apana to Prana drawn, By this *Pranayama's Yoga*, They hold the vital breath's movements.

Some well restrained senses' masters Merge all the senses in senses; All these are indeed wondrous ways Of Yogas realm, magnificent.

XII. 3-11

To embodied 'tis difficult
To rise to Infinite's reaches,
By gradual, slow, by degrees' moves
Should one attempt at Yoga's core.

By *Jnana*, *Yoga*, devotion, And useful works conducted well 'Tis possible to reach the Goal By graduated steps and rungs.

To love of God as friend of all In all the three periods of time Is wondrous panacea called For easy reach of God's Abode.

Where Krishna is, The Absolute, Where Arjuna, individual Charging forth in unison, There all is well in earth and heav'n. यत्र योगेश्वरः कृष्णो यत्र पार्थो धनुर्धरः । तत्र श्रीर्विजयो भूतिर्भुवा नीतिर्मतिर्मम ।।

yatra yogeśvarah kṛṣṇo yatra pārtho dhanurdharah | tatra śrīrvijayo bhūtirdhruvā nītirmatirmama ||

Wherever is Krishna, the Lord of Yoga; wherever is Arjuna, the wielder of the bow; there are prosperity, victory, happiness and firm policy; such is my conviction.

—The Bhagavad Gita, xviii- 78